

CPT/CPTU - Course Covered in day 1: -Introduction on CPT/CPTU -Stratigraphy/soil classification -Soil parameters in clay -Other sensors for geotechnical purposes -CPT technology for environmental applications

HISTORICAL BACKGROUND CPT

- 1932 First Dutch cone penetration tests (by hand)
- 1935 Delft Soil Mechanics Laboratory (DSML) performs CPT with 10 t manually operated rig
- 1948 Improved design of Dutch cone including conical mantle
- 1953 Measurement of friction sleeve added to mechanical cone
- 1948 DSML develops first electrical cone
- 1965 Fugro develops electrical friction cone
- 1974 Janbu and Senneset (Norway) and Schmertmann (USA) penetrates conventional piezometer. Wissa et al. (USA) and Torstensson (Sweden) simultaneously piezoprobe
- 1980 Roy et al. (Canada) develops probe with combined measurement of cone resistance, sleeve friction and pore pressure

ROLE OF CPT/CPTU IN TODAYS SOIL INVESTIGATIONS

Onshore Scandinavia

- Used in large projects by knownledgeable clients
- Gradually taking over after the vane tests; results used for soil profiling and also to define parameters for foundation design
- However, the full potential is not yet used. Not all clients and consultants are aware of the advantages of the test

ROLE OF CPT/CPTU IN TODAYS SOIL INVESTIGATIONS

Offshore North Sea

- Since 1972 has dominated offshore soil investigations (> 50%)
- · Used in most projects
- In some cases investigation consists of only CPTUs

Deployment of CPT/CPTU

Equipment now exists for pushing in cone penetrometers into soil for a large range of conditions

- on land
- offshore

In situ testing in offshore geotechnical investigations

Deployment platforms

- Jack up rigs
- Barges
- Survey ships
- Special soil drilling vessels

In situ testing in offshore geotechnical investigations

Basically two modes of operation:

- Seabed mode
- Down-hole mode

In situ testing in offshore geotechnical investigations

Sea bottom rigs:

- Standard size rigs (e.g. 10 or 15 cm²
- Minirigs (1 to 5 cm² cone penetrometers)

Seabed or down-hole testing?

Advantages of down-hole testing:

- Penetrations to 150 m or more
- Hard layers can be penetrated
- Possible to do combination of different types of in situ tests and/or sampling

Seabed or down-hole testing?

Advantages of seabed testing:

- Easier and quicker deployment
- Less expensive ships can be used
- Higher quality of tests due to no soil disturbance due to drilling

New alternative CPTU while drilling

Developed by Italian company SPG and Swedish company ENVI

- Cone penetrometer protrudes in front of drill bit while drilling in same way as a corer
- CPTU data stored in a memory unit
- Drilling parameters logged at same time

CPT/CPTU MEASUREMENT SYSTEM

- Cone resistance/sleeve friction strain gauge load cells
- Pore pressure pressure sensors
- Data acquisition
 - Transmission via cable
 - Wireless transmission
 - Storing data in memory mode

CPT/CPTU MEASUREMENT SYSTEM

- Cone resistance/sleeve friction strain gauge load cells
- Pore pressure pressure sensors
- Data acquisition
 - Transmission via cable
 - Acoustic transmission
 - Storing data in memory mode

CPT/CPTU AVAILABLE STANDARDS AND GUIDELINES

- International Society for Soil Mechanics and Geotechnical Engineering (ISSMGE): IRTP (International Reference Test Procedure) 1999
- ASTM D: 5778-95, 2000
- BS: 1377, Part 9, 1990
- Dutch Standard, NEN 5140, 1996
- Norwegian Geotechnical Society Guidelines (1995)
- Eurocode, ISO/FDIS 22476-1:2006(E).13 (2007)
- · And other National Standards/codes

Coming European Standard

CEN/TC 341/WG2 Date: 2006-04 ISO/FDIS 22476-1.10

 ${\bf Ground\ investigation\ and\ testing-Field}$

esting

- Part 1: Electrical cone and piezocone penetration

tests (CPT and CPTU)

- Part 15: Mechanical cone penetration test (CPT)

Present stage : CEN Enquiry
Plan to be valid: about 2007

Untill then IRTP(1999) is the official international document

Main elements of new Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

- Equipment
- Procedures
- Corrections
- Other aspects

See also IRTP (1999)

Main elements of new Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

Equipment:

- Cone apex angle : 60 degr.
- Diameter: 36 mm (opens up for range: 25 to 50 mm)
- Area friction sleeve 150 sq.cm
 Prefered filter location for CPTU behind cone

Procedures

Corrections

Other aspects

Pore Pressure

- The pore pressure, u, is the fluid pressure measured during penetration and dissipation testing. The pore pressure can be measured at several locations as shown in Figure 2.3.
- . The following notation is used:
- u₁: Pore pressure measured on the cone face
- u₂: Pore pressure measured at the cylindrical extension of the cone
- u₃: Pore pressure measured immediately behind the friction sleeve

Filter location

Theoretical studies and practical experience have shown that the measured pore pressure varies with the soil type and also the location of the filter element.

Filter location

The new European Standard (and also IRTP (1999))
refers to the location behind the cone (u₂) as the recommended
filter location. The advantages of this filter location can be
summarised as:

- The filter is much less prone to damage and wear
- Measurements are less influenced by element compressibility
- Pore pressures measured can be used directly to correct cone resistance.
- Measured pore pressures during a dissipation test are less influenced by procedure (locking rods or not)

Main elements of new Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

Equipment

Procedures:

- · Penetration speed : 2 cm/sec
- Log at least one set of readings every sec (2.0 cm)
- Requirements to saturation of pore pressure measurement system
- Dissipation tests: stop penetration and log u vs time

Corrections

Other aspects

Filter saturation

- Misleading results will be obtained if the filter and its measuring system is not fully saturated.
- Errors will then also occur in the calculation of q

Main elements of new Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

Equipment Procedures Corrections:

Pore pressure effects on cone resistance
Effect of inclination
Other aspects

Pore water pressure effects on q_c and f_s

- Due to the "inner" geometry of a cone penetrometer the ambient pore water pressure will act on the shoulder area behind the cone and on the ends of the friction sleeve.
- This effect is often referred to as "the unequal area effect" and influences the total stress determined from the cone and friction sleeve.
- For the cone resistance the unequal area is represented by the cone area ratio 'a' which is approximately equal to the ratio of the crosssectional area of the load cell or shaft, A_n, divided by the projected area of the cone A_n.

Penetration length and depth

- Penetration depth: Depth of the base of the cone, relative to a fixed horizontal plane.
- Penetration length: Sum of the length of the push rods and the cone penetrometer, reduced by the height of the conical part, relative to a fixed horizontal plane.
- Mote: The fixed horizontal plane usually corresponds with a horizontal plane through the (underwater) ground surface at the location of the test.

Main elements of new Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

- Equipment
- Procedures
- Corrections
- Other aspects
- Maintenance, calibration, requirements to accuracy, pore pressure response, wear, tolerances in dimensions, need for documentation when deviating from requirements, etc

Effect of Wear

- If the allowable tolerances of the IRTP for cone diameter are adhered to, then the maximum error in q_c that can be obtained by assuming a 10 cm² cross sectional area of the cone is 5%, simply from wear of the cone diameter.
- These errors can be significantly greater if regular checks are not made for wear of the cone and friction sleeve.

- Detailed descriptions/instructions on large number of matters: filter types and fluids.friction reducers.calibration of new and repaired cone penetrometers. Includes allowance for 15 cm² cone area.
- Does not give any requirements to total accuracy of measurements. For new manufactured or repaired penetrometers the following requirements are given:
 - linearity better than 1 % of FSO (full scale output)
 - zero load better than +- 14 kPa (1.0 lb/in²)

Important element of new Eurocode on CPT/CPTU prEN 22476-1.10

Introduction of Application Classes

- Main purpose is to allow for differences in

 - Project requirements
 - Use of results

 - Strattgraphy only
 Engineering parameters
 National/ regional traditions and experience
- Should lead to more comparable tenders
- Need to educate all parties involved:
 - Clients
 - Contractors

 - Others

- Table 1 Application Classes Allowable minimus accuracy * 35 kPa or 5 % Ble eve friction 5 kPa or 10 % 20 mm G. H ore pressure 10kPa or 2 % clination enetration leng 0,1 m or 1% 100 kPa or 5 % Bleeve friction 15 kPa or 15 % ore pressure 25 kPa or 3 % 2° 0,1 m or 1 % clination Sleeve friction 25 kPa or 15 % 50 kPa or 5 % ore pressure 0,2 m or 2 % Penetration lengt Sleeve friction 50 kPa or 20 % Penetration length 0,2 m or 1 %
 - Notes: a. Allowable min. accuracy is larger of values
 - b. A : Uniform very soft to stiff calyes and silts D : Very stiff to hard soils $q_e > 4$ MF c. G : profiling and identification H : interpretation in terms of engineering parameters of the distribution of the distribut

PRESENTATION of RESULTS

The information that should be presented falls naturally into the following 3 categories:

- Measured parameters
- Corrected and derived parameters
- Additional information

CPT/CPTU data processing and presentation of results **Measured Parameters** - Cone resistance vs depth Sleeve friction vs depth $f_s - z$ - Penetration pore pressure vs depth $u_2 - z$ - Other pore pressures vs depth u - z- Pore pressure dissipation vs time u - t- Inclination

CPT/CPTU New IRTP presentation **Derived parameters** - Excess pore pressure $\Delta u = u_t - u_o$ - Corrected cone resistance $q_t = q_c + (1 - a)u_2$ - Net cone resistance $q_n = q_t - \sigma_{vo}$ $R_f = (f_s/q_c) \cdot 100\%$ - Friction ratio

- Normalised excess pore pressure $U = (u_1 - u_2)/(u_1 - u_2)$

 $B_a = (u_2 - u_0)/q_t - \sigma_{vo}$

Pore pressure ratio

Additional information

Information that must be provided Each diagram with CPT or CPTU results shall include the following information:

- · Site name
- Test No.
- Date of performing test
- Serial No. of cone penetrometer
- Position of porous element(s)
- Ground water level (or water depth)
- Name and signature of the operator and the company
- Depth of predrilling if relevant

Additional information

- Observed wear or damage on cone, friction sleeve or filter element.
- Any irregularities during testing relative to **ISSMGE** Reference Procedure or other standard being used.
- Area ratio of cone 'a' and the friction sleeve end areas.
- For dissipation tests it should be noted whether or not the rods were clamped or unclamped during dissipation

Use of CPT/CPTU in Geotechnical Soil Investigations

Summary

- Equipment and procedures standardised
- Tests can be carried out onshore and offshore to large depth
- · Reliable results can be obtained

Reliability of CPTU results

Best approach to obtain accurate and representative CPTU results is to follow:

New Eurocode on CPT/CPTU ISO/FDIS 22476-(E).13

or before this is finalized :

International Reference Test Procedure

Published in Proc. ECSMFE, Amsterdam,1999

Spare overheads

CHECKS, CORRECTIONS AND PRESENTATION OF DATA

- Factors affecting measurements and corrections
 - Pore water pressure effects on q_c and f_s
 - Filter location
- Effect of axial load on pore water pressure readings
- · Temperature effects
- Inclination
- · Calibration and Resolution of sensors
- Effect of wear
- Correction for CPTU zeroed at the base of a borehole (offshore)

CHECKS ON DATA QUALITY

A rough check to see if the measured q_c are within the following acceptable lower limits is:

$$q_c > \sigma_{vo} (= \gamma_{av} \cdot z)$$

where γ_{av} is the average unit weight of soil and z is depth below ground level.

Setting γ_{av} equal to 15 kN/m³ the check becomes:

 $q_c > 15z in kPa$

CHECKS ON DATA QUALITY

Before using the data for interpretation in terms of soil parameters for design it is advisable to make the following checks:

- Check if the difference in zero readings before and after a test are within acceptable limits (in soft clays this may correspond to ± 20 kPa for qc). If the difference in zero readings is significant then the CPT results should be corrected or discarded.
- If inclination of the cone penetrometer is measured during a test this should be reviewed; for deep tests a significant inclination will tend to give false depth readings.

Zero reading, reference reading and zero drift

- Zero reading: The output of a measuring system when there
 is zero load on the sensor, i.e. the measured parameter has a
 value of zero, any auxiliary power supply required to operate
 the measuring system being switched on.
- Reference reading: the reading of a sensor just before the penetrometer is pushed into the soil e.g. in the offshore case the reading taken at the sea bottom - water pressure acting.
- Zero drift: Absolute difference of the zero reading or reference reading of a measuring system between the start and completion of the cone penetration test.

CHECKS, CORRECTIONS AND PRESENTATION OF DATA

The purpose is to ensure that data obtained from a CPT/CPTU are of a known quality and presented in a clear and systematic way.

Three important aspects:

- factors that might affect the measurements and how to avoid or correct for them,
- the presentation of data to ensure that they are of most use
- a quick summary guide to information required to enable checking of the data quality.

CPT/CPTU: Sources of error

- Pore pressure effect on cone resistance and sleeve friction
- · Zero shift including temperature effects
- · Pore pressure measurement system not saturated
- · Large inclination of cone penetrometer
- · Cross talk between cone and friction sleeve
- · Reduced area of cone due to wear
- · Zeroing location
- Friction reducers too close to cone penetrometer
- Electrical faults
- . Malfunctioning depth measurements

